

PHYSICAL PERSON'S DETAILS			
Name:	First surname:	Second surname:	
Identity card number (or passport number):		Address:	
Post code:	Town:	Telephone:	
Mobile phone:	E-mail address:		
LEGAL ENTITY'S DETAILS:			
Name of institution's legal representative:	First surname:	Second surname:	Identity card number (or passport number):
Institution's name:		Institution's fiscal number:	
Address:			
Post code:	Town:	Telephone:	
Mobile phone:	E-mail address:		

I AUTHORIZE:

APPLICANT'S REPRESENTATIVE DETAILS:			
Name of applicant's representative:	First surname:	Second surname:	
Identity card number (or passport number):		Address:	
Post code:	Town:	Telephone:	
Mobile phone:	E-mail address:		

To apply for/manage the following procedure:

--

(Applicant's signature) _____ (city), _____ (date)

Documentation to deliver*:

1. Photocopy of the identity card of the applicant (DNI, passport, NIE, etc.)
 2. Photocopy of the identity card of the authorized person (DNI, passport, NIE, etc.)
- * The lack of accreditation or an inadequate accreditation of representative does not prevent the completion of the procedure, providing the appropriate documents or correcting the mistake within 10 days given by the corresponding administrative body.

Legal advice: Pursuant to art. 5 of Law 15/1999 of 13 December on the Protection of Personal Data, we inform you that the personal data you provide will be incorporated and treated in a Record file, the purpose of which is to manage and resolve the incoming applications. The responsible of this file is the Universitat Rovira i Virgili, with address in Tarragona, Escorxador st., unnumbered. You have the right to access, rectify and, when necessary, cancel your data and to be against its processing, as provided in the current legislation. To exercise this right, you must send a letter or a form to Escorxador st., unnumbered, Tarragona, addressed to the General Register.